

Christina M. Chang, Ph.D. ARPA-E Fellow

Tuesday, August 31, 2021 Zero-Emissions Iron- and Steelmaking Workshop

christina.chang@hq.doe.gov

These slides will be made available on the ARPA-E website after the Workshop.

Fundamental steelmaking steps

New Constraints:

- Process emissions: 0
- Full lifecycle emissions: as low as possible

US iron & steel industry process map Annual US steel demand (138 Mt steel) is 8% of global demand (1800 Mt = 1.8 Gt steel)

/

Domestic Imports

US annual steel demand ~ 138 Mt

steel production

(semifinished + in goods)

89 Mt steel 240 Mt CO₂ (3.6% of US) 2 quads (2% of US) **43 Mt** 80 Mt CO₂ **steel** 0.8 quads

Emissions in 106 tonnes CO₂e (Mt CO₂e) Production vol in 106 tonnes metal (Mt) Values if grid were 100% renewable

US annual steel demand ~ 138 Mt

Domestic steel production

138 Mt 0 process CO₂e

steel < 3 quads (< 3% of US)

Non-C renewable reductants, e.g. H_2 and H_2 Plasma

Reducing ore with carbon

Tuesday Breakout Session

- How prevalent will CCUS retrofit become in the U.S. by 2050?
- As industry and FECM take the lead, is there a role for ARPA-E?

Biomass

- Land use & land use change?
- Food & land competition?
- Zero-emissions processing to convert biomass into bioreductant form (dehydration)?

Synthetic renewable C reductants

- E.g., CO from direct air capture or flue stream; carbon looping
- What new reactors will be required for carbon molecules of the future renewable carbon economy?

Reducing ore electrochemically

Tuesday Breakout Session

molten Fe product

Low-T ore electrolysis

- on-off flexibility to run only while electricity is ultra cheap
- potentially low capital cost
- solid Fe product

Faster charge transfer with novel electrode designs:

- 3D electrodes?
- continuous flow reactors?

Avoid redox shuttling which wastes energy

Reducing ore thermochemically without carbon

Tuesday Breakout Session

What options exist?

Reducing ore with hydrogen and hydrogen plasma

Tuesday Breakout Session

H₂ Gas-Based Ironmaking

What innovations / avenues could reduce H₂ ironmaking cost very quickly, to dramatically accelerate deployment timeline?

H₂ Plasma-Based Ironmaking

What R&D could put us on a path to have this tech ready and by the time H₂ price has declined?

US annual steel demand ~ 138 Mt

Domestic steel production

: 138 Mt 0 process CO₂e steel < 3 quads (< 3% of US)

Value Chain Innovation:
Alternative Products
Powders & NNS, purer Fe, alloys, etc.

Value Chain Innovation: Alternative Fe sources

Tuesday Breakout Session

Steel Industry "Wastes"

- Tailings, BF dust, etc.
- What annual tonnage of Fe could be produced? How does that value compare with our potential scalability metric?
- What R&D is truly disruptive?

Low-grade Ores

- Taconite, chert-magnetite, etc.
- Can solvent extraction or leaching isolate Fe from SiO₂ or other byproducts?

Iron Ore Fines

- What new, green ironmaking processes can be designed to utilize fines?
- Can fines give rise to new products, like Fe powders?

Mixed-metal ores

- What separations technologies will unlock these ores cost-effectively?
- Can the co-sale of other metals create viable value propositions?

Value Chain Innovation: Alternative Products

Tuesday Breakout Session

Powders from fines?

Near net shape

New alloys

Pure Fe intermediate

Electrical steel and other ultralow-C steels

- How will the breakdown of steel product demand change over time?
- Can cleanly-powered technologies make steel products that will be in increasing demand?
- Flexibility for new green ironmaking processes process to not only make specialty products, but also translate to wider commodity steel compositions is desirable, to mitigate the CO₂e from commodity steels as well.

US annual **steel demand** ~ 138 Mt

Domestic steel production

0 process CO₂e 138 Mt

< 3 guads (< 3% of US) steel

Reduce Ore with Carbon CCUS, carbon looping, biomass, **Reduce Ore Electrochemically** Ore electrolysis (disproportionation)

Value Chain Innovation: Alternative Products Powders & NNS, purer Fe, alloys, etc.

Process Intensification:

Decarbonized heating, reaction monitoring/modelling, AI/ML

Process Intensification

Cross-cutting principles and tools for developing the next generation of ironmaking technologies

Wednesday Breakout Session

1. System level

How will regional and (inter)national factors^a shape the future distribution of ironmaking tech?

2. Facility level

Are modular design & deployment and flexible operation a good strategy for (some) future ironmaking technologies?

3. Microscopic level

What process-intensifying techniques^b will enable in green iron- and steelmaking?

Digital Tools

 Modelling, monitoring, visualization, digital twins, gamification, AI/ML

Decarbonized Heating

- Electrotechnologies: microwave, EAF, plasma heating, induction, resistive, etc.
- Renewable Fuels: biomass, synthetic electrofuels (hydrogen, ammonia, methanol)

a) transportation costs, policy, availability of resources (land, renewable electricity, scrap, human capital), etc.

b) hybrid separations, integrating reaction with separation, with heat exchange, or with phase transition, techniques using light, ultrasound, or intensive mixing, new process-control methods, etc.

Decarbonized heating, reaction

monitoring/modelling, AI/ML

US annual steel demand ~ 138 Mt

Domestic steel production

0 process CO₂e 138 Mt **Value Chain Innovation:** < 3 guads (< 3% of US) steel **Alternative Fe Sources** e.g., fines, taconite, mixed ores... clean electricity **Reduce Ore with Carbon** steel CCUS, carbon looping, biomass, mill products products plastics, and beyond **BOF** casting, **Reduce Ore Electrochemically** molten or EAF fabrication rolling, etc. Ore electrolysis (disproportionation) integrated steelmaking **Value Chain Innovation: Alternative Products** Reduce Ore with Hydrogen & Powders & NNS, purer Fe, alloys, etc. Hydrogen Plasma intensified steelmaking ("direct" to powder or part) Non-C renewable reductants, 100% e.g. H₂ and H₂ Plasma recycled **Circular Economy Process Intensification:**

scrap

Demand reduction, improving scrap,

systemic material efficiency

Systemic Sustainability

Could the energy and CO₂e savings of technology to reduce primary demand reduction surpass those of new green steelmaking technologies?

- Use less metal by design, e.g. lightweighting
- Re-use metal components
- Longer lifetime and more intense use
- Societal demand reduction (e.g., ridesharing)

Technologies to Improve Scrap Recycling

How could we recover prime scrap (high purity Fe) cheaper than virgin ironmaking?

The Workshop's 8 Breakout Sessions

US annual steel demand ~ 138 Mt

Domestic

steel production

Prof. Brajendra Mishra Dr. Doug Wicks

Value Chain Innovation: Alternative Fe Sources e.g., fines, taconite, mixed ores...

Legend:

- Tuesday Breakouts
- Wednesday Breakouts
- ARPA-E Breakout Facilitators
- External speakers

0 process CO₂e 138 Mt < 3 guads (< 3% of US) steel

Dr. Joe Marriott, Dr. Jack Lewnard

Tracking Impact: CO₂e Emissions and Beyond LCA, GHG emissions tracking, waste, water, etc.

Dr. Vincent Chevrier

Reduce Ore with Carbon CCUS, carbon looping, biomass, plastics, and beyond

Ore electrolysis (disproportionation)

Reduce Ore Electrochemically

Reduce Ore with Hydrogen & **Hvdrogen Plasma** Non-C renewable reductants.

Powders & NNS, purer Fe, alloys, etc.

Cross-cutting: Dr. Doug Wicks & Dr. Peter de Bock

Value Chain Innovation: Better & Emerging Products

Cross-cutting: Dr. Vincent Chevrier & Dr. Katie Daehn

Peter de Bock Prof. Chenn Zhou Prof. Tyamo Okosun

Process Intensification Decarbonized heating, reaction monitoring/modelling, AI/ML

e.g. H₂ and H₂ Plasma

Dr. Dave Tew Dr. Katie Daehn

Dr. Joe King &

Circular Economy Demand reduction, improving scrap, systemic material efficiency

Tech to Market Markets, metrics, partnering, investment, deployment, etc.

Anonymous poll time! – Please see link in the Webex chat!

https://arpa-e.energy.gov

christina.chang@hq.doe.gov

